

DTIC FILE COPY

AD-A220 614

THE APPLICATION OF KRIGING
IN THE STATISTICAL ANALYSIS
OF ANTHROPOMETRIC DATA
VOLUME II

THESIS

Michael Grant
Captain, USAF

AFIT/GOR/ENY/ENS/90M-8

DTIC
ELECTED
APR 16 1990
S **D**
Co **B**

DEPARTMENT OF THE AIR FORCE
AIR UNIVERSITY

AIR FORCE INSTITUTE OF TECHNOLOGY

Wright-Patterson Air Force Base, Ohio

DISTRIBUTION STATEMENT A

Approved for public release
Distribution Unlimited

90 04 13 190

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED			1b. RESTRICTIVE MARKINGS		
2a. SECURITY CLASSIFICATION AUTHORITY			3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited		
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE			4. PERFORMING ORGANIZATION REPORT NUMBER(S) AFIT/GOR/ENY/ENS/90M-8		
6a. NAME OF PERFORMING ORGANIZATION School of Engineering		6b. OFFICE SYMBOL (if applicable) AFIT/ENY	7a. NAME OF MONITORING ORGANIZATION		
6c. ADDRESS (City, State, and ZIP Code)			7b. ADDRESS (City, State, and ZIP Code)		
8a. NAME OF FUNDING/SPONSORING ORGANIZATION AAMRL		8b. OFFICE SYMBOL (if applicable) HEG	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER		
8c. ADDRESS (City, State, and ZIP Code) AAMRL/HEG WPAFB, OH 45433			10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROJECT NO. TASK NO. WORK UNIT ACCESSION NO.		
11. TITLE (Include Security Classification) THE APPLICATION OF KRIGING IN THE STATISTICAL ANALYSIS OF ANTHROPOMETRIC DATA					
12 PERSONAL AUTHOR(S) Michael Grant, B.S., M.S., Capt, USAF					
13a. TYPE OF REPORT MS Thesis	13b. TIME COVERED FROM _____ TO _____		14. DATE OF REPORT (Year, Month, Day)		15. PAGE COUNT 430
16. SUPPLEMENTARY NOTATION <i>Keywords:</i>					
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) <i>Kriging; Bayesian Statistics; Morphometrics; Geostatistics; Multivariate Analysis;</i>			
FIELD 12	GROUP 03				
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Thesis Advisors: David G. Robinson Assistant Professor Department of Aeronautics and Astronautics Kenneth W. Bauer Assistant Professor Department of Operational Sciences					
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS			21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED		
22a. NAME OF RESPONSIBLE INDIVIDUAL David G. Robinson, Asst. Professor			22b. TELEPHONE (Include Area Code) (513) 255-2362	22c. OFFICE SYMBOL AFIT/ENY	

UNCLASSIFIED

Quality flight equipment is essential to flight crew safety and performance. Oxygen masks, night-vision goggles, and other apparatus must fit crew members comfortably and with complete functional precision. A problem currently facing the Air Force is the inconsistent quality of flight equipment. As new equipment is developed to improve crew members' performance, the requirement for design engineers to accurately account for the shape and variability of facial features becomes more critical.

This thesis develops the application of kriging in the statistical analysis of anthropometric data to support improvements in the design of flight equipment. Specifically, the geostatistical estimation technique of kriging is used to estimate the facial surfaces which influence the designs of flight apparatus. These surfaces account for the shape of the facial features and minimize the variance between individuals. A Kalman filter is developed to update and aggregate the kriged surfaces. As a proof of concept study, the techniques are demonstrated using data to support the design of the night-vision goggles currently under development. To further enhance the surface estimates, a multivariate analysis is performed to identify the factors which account for the majority of the variability between faces and to group the faces into homogenous clusters.

Aug 1, 1988

Flight equipment /& statistical analysis

AFIT/GOR/ENY/ENS/90M-8

THE APPLICATION OF KRIGING IN THE STATISTICAL
ANALYSIS OF ANTHROPOMETRIC DATA
VOLUME II

THESIS

Presented to the Faculty of the School of Engineering
of the Air Force Institute of Technology
Air University
In Partial Fulfillment of the
Requirements for the Degree of
Master of Science in Operations Research

Michael Grant, B.S., M.S.

Captain, USAF

March 1990

Accession For	
NTIS GRANT	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

Approved for public release; distribution unlimited

Appendix A. Subjects

This appendix provides a graphical representation of the facial data used for this research effort. The first 25 subjects were included in the trend analysis and the final variogram analysis. The next five subjects were used in the kriging and updating analysis. Following these subjects are a group of five faces which were used only in the trend analysis. The last two faces were considered for the analysis but discarded because of inherent shortfalls in the data.

Subject 09

A-2

Subject 10

Subject 60

Subject 68

A-5

Subject 114

Subject 116

Subject 118

A-8

Subject 122

A-9

Subject 130

Subject 133

Subject 136

A-12

Subject 140

Subject 142

A-14

Subject 153

Subject 154

Subject 155

Subject 159

Subject 160

Subject 161

Subject 167

Subject 171

Subject 173

Subject 176

Subject 183

Subject 185

Subject 112

Subject 141

Subject 152

Subject 156

Subject 199

Subject 01

Subject 07

Subject 12

Subject 89

Subject 150

Subject 33

Subject 151

Appendix B. *Residual Plots*

This appendix includes the residual plots obtained by differencing the subject data with the trend data. The first 25 residual data sets were used to determine the overall variogram and were used in the kriging and updating analysis. The next five data sets were excluded from the overall variogram analysis, the kriging analysis, and the updating analysis because the variograms were not consistent with the set of 25. These five data sets were included in the trend. The final seven data sets were considered for the kriging and updating procedures. However, only the first five sets followed the standard variogram pattern and were used for kriging and updating the surface estimates.

Subject 09 Residuals

Subject 10 Residuals

Subject 60 Residuals

Subject 68 Residuals

Subject 114 Residuals

Subject 116 Residuals

Subject 118 Residuals

Subject 122 Residuals

Subject 130 Residuals

Subject 133 Residuals

Subject 136 Residuals

Subject 140 Residuals

Subject 142 Residuals

Subject 153 Residuals

Subject 154 Residuals

Subject 155 Residuals

Subject 159 Residuals

Subject 160 Residuals

Subject 161 Residuals

Subject 167 Residuals

Subject 171 Residuals

Subject 173 Residuals

Subject 176 Residuals

Subject 183 Residuals

Subject 185 Residuals

Subject 01 Residuals

Subject 07 Residuals

Subject 12 Residuals

Subject 89 Residuals

Subject 150 Residuals

Subject 112 Residuals

Subject 141 Residuals

Subject 152 Residuals

Subject 156 Residuals

Subject 199 Residuals

Subject 33 Residuals

Subject 151 Residuals

Appendix C. *Variograms*

This appendix provides the variograms corresponding to each of the residual data sets in the previous appendix. Each plot displays a set of four variograms (one for each direction for the individual) and the overall variogram.

Subject 09 Variograms

Subject 10 Variograms

Subject 60 Variograms

Subject 68 Variograms

Subject 114 Variograms

Subject 116 Variograms

Subject 118 Variograms

Subject 122 Variograms

Subject 130 Variograms

Subject 133 Variograms

Subject 136 Variograms

Subject 140 Variograms

Subject 142 Variograms

Subject 153 Variograms

Subject 154 Variograms

Subject 155 Variograms

Subject 159 Variograms

Subject 160 Variograms

Subject 161 Variograms

Subject 167 Variograms

Subject 171 Variograms

Subject 173 Variograms

Subject 176 Variograms

Subject 183 Variograms

Subject 185 Variograms

Subject 01 Variograms

Subject 07 Variograms

Subject 12 Variograms

Subject 89 Variograms

Subject 150 Variograms

Subject 112 Variograms

Subject 141 Variograms

Subject 152 Variograms

Subject 156 Variograms

Subject 199 Variograms

Subject 33 Variograms

Subject 151 Variograms

Appendix D. Kriging Analysis Figures

Kriged Residual Plots

This section includes the kriged residual plots for the 30 data sets used in kriging and updating procedures.

Subject 09 Kriged Residuals

Subject 10 Kriged Residuals

Subject 60 Kriged Residuals

Subject 68 Kriged Residuals

Subject 114 Kriged Residuals

Subject 116 Kriged Residuals

Subject 118 Kriged Residuals

Subject 122 Kriged Residuals

Subject 130 Kriged Residuals

Subject 133 Kriged Residuals

Subject 136 Kriged Residuals

Subject 140 Kriged Residuals

Subject 142 Kriged Residuals

Subject 153 Kriged Residuals

Subject 154 Kriged Residuals

Subject 155 Kriged Residuals

Subject 159 Kriged Residuals

Subject 160 Kriged Residuals

Subject 161 Kriged Residuals

Subject 167 Kriged Residuals

Subject 171 Kriged Residuals

Subject 173 Kriged Residuals

Subject 176 Kriged Residuals

Subject 183 Kriged Residuals

Subject 185 Kriged Residuals

Subject 112 Kriged Residuals

Subject 141 Kriged Residuals

Subject 152 Kriged Residuals

Subject 156 Kriged Residuals

Subject 199 Kriged Residuals

Kriged Facial Surfaces

This section provides the kriged facial surfaces for the 30 data sets. The kriged facial surfaces were obtained by combining the kriged residuals with the trend.

Subject 09 Kriged Surface

Subject 10 Kriged Surface

Subject 60 Kriged Surface

Subject 68 Kriged Surface

Subject 114 Kriged Surface

Subject 116 Kriged Surface

Subject 118 Kriged Surface

Subject 122 Kriged Surface

Subject 130 Kriged Surface

Subject 133 Kriged Surface

Subject 136 Kriged Surface

Subject 140 Kriged Surface

Subject 142 Kriged Surface

Subject 153 Kriged Surface

Subject 154 Kriged Surface

Subject 155 Kriged Surface

Subject 159 Kriged Surface

Subject 160 Kriged Surface

Subject 161 Kriged Surface

Subject 167 Kriged Surface

Subject 171 Kriged Surface

Subject 173 Kriged Surface

Subject 176 Kriged Surface

Subject 183 Kriged Surface

Subject 185 Kriged Surface

Subject 112 Kriged Surface

Subject 141 Kriged Surface

Subject 152 Kriged Surface

Subplot 15c Kriged Surface

Subject 199 Kriged Surface

Facial Surface Estimation Variances

This section provides the kriging variances corresponding to the figures displayed in the previous sections.

Estimation Variances for Subject 09

Estimation Variances for Subject 10

Estimation Variances for Subject 60

Estimation Variances for Subject 68

Estimation Variances for Subject 114

Estimation Variances for Subject 116

Estimation Variances for Subject 118

Estimation Variances for Subject 122

Estimation Variances for Subject 130

Estimation Variances for Subject 133

Estimation Variances for Subject 136

Estimation Variances for Subject 140

Estimation Variances for Subject 142

Estimation Variances for Subject 153

Estimation Variances for Subject 154

Estimation Variances for Subject 155

Estimation Variances for Subject 159

Estimation Variances for Subject 160

Estimation Variances for Subject 161

Estimation Variances for Subject 167

Estimation Variances for Subject 171

Estimation Variances for Subject 173

Estimation Variances for Subject 176

Estimation Variances for Subject 183

Estimation Variances for Subject 185

Estimation Variances for Subject 112

Estimation Variances for Subject 141

Estimation Variances for Subject 152

Estimation Variances for Subject 156

Estimation Variances for Subject 199

Appendix E. Updated Surface Plots

This appendix includes the updated surfaces and variances obtained by the updating procedure. The surfaces were produced sequentially beginning with the lowest numbered subject. Each surface represents the aggregate surface of all the subjects up to and including the most recent update.

Updated Facial Surfaces

This section includes the surface estimates.

Updated Surface After Subject 09

Updated Surface After Subject 10

Updated Surface After Subject 60

Updated Surface After Subject 68

Updated Surface After Subject 114

Updated Surface After Subject 116

Updated Surface After Subject 118

Updated Surface After Subject 122

Updated Surface After Subject 130

Updated Surface After Subject 133

Updated Surface After Subject 136

Updated Surface After Subject 140

Updated Surface After Subject 142

Updated Surface After Subject 153

Updated Surface After Subject 154

Updated Surface After Subject 155

Updated Surface After Subject 159

Updated Surface After Subject 160

Updated Surface After Subject 161

Updated Surface After Subject 167

Updated Surface After Subject 171

Updated Surface After Subject 173

Updated Surface After Subject 176

Updated Surface After Subject 183

Updated Surface After Subject 185

Updated Surface After Subject 112

Updated Surface After Subject 141

Updated Surface After Subject 152

Updated Surface After Subject 156

Updated Surface After Subject 199

Updated Estimation Variances

This section includes the plots of the variances.

Updated Variances After Subject 09

Updated Variances After Subject 10

Updated Variances After Subject 60

Updated Variances After Subject 68

Updated Variances After Subject 114

Updated Variances After Subject 116

Updated Variances After Subject 118

Updated Variances After Subject 122

Updated Variances After Subject 130

Updated Variances After Subject 133

Updated Variances After Subject 136

Updated Variances After Subject 140

Updated Variances After Subject 142

Updated Variances After Subject 153

Updated Variances After Subject 154

Updated Variances After Subject 155

Updated Variances After Subject 159

Updated Variances After Subject 160

Updated Variances After Subject 161

Updated Variances After Subject 167

Updated Variances After Subject 171

Updated Variances After Subject 173

Updated Variances After Subject 176

Updated Variances After Subject 183

Updated Variances After Subject 185

Updated Variances After Subject 112

Updated Variances After Subject 141

Updated Variances After Subject 152

Updated Variances After Subject 156

Updated Variances After Subject 199